

Agents of Bioterrorism

Objectives

Apply appropriate biosafety practices when working with potentially dangerous organisms

Recognize agents that could be used for bioterrrorism and perform selected tests to rule them out

Objectives

Refer potentially dangerous specimens or organisms to an appropriate lab for confirmation

Develop an Emergency Preparedness Plan for your laboratory.

Level A Laboratory: Definition

- BSL-2 Laboratory with a certified Class II biological safety cabinet
 - BSL-1 microbiology practices plus
 - Directed by competent scientists
 - Personnel specifically trained in handling pathogenic agents

Level A Laboratory: Definition

- BSL-2 Laboratory with a certified Class II biological safety cabinet
 - Physical containment practices to minimize infectious aerosols
 - -PPE

Role of the Level A Laboratory

Rule out critical biological agents

Refer to higher level laboratory

Bioterrorism Agents: Laboratory Risk

<u>Agent</u>	BSL	Laboratory Risk
B. anthracis	2	low
Y. pestis	2	medium
Brucella spp.	2/3	high
F. tularensis	2/3	high
Botulinum toxin	2	medium
Smallpox	4	high
Viral Hemorrhagic fever	4	high

Francisella tularensis Tularemia

Francisella tularensis "A Rose by Any Other Name"

- Plague-like disease in rodents (California)
- Deer-fly fever (Utah)
- Glandular tick fever (Idaho and Montana)
- Market men's disease (Washington, DC)
- Rabbit fever (Central States)
- O'Hara's disease (Japan)

Reported Cases of Tularemia - 1990-1998

Tularemia

- Contagious --- no
- Infective dose --- 10-50 organisms
- Incubation period --- 1-21 days (average=3-5 days)
- Duration of illness --- ~2 weeks
- Mortality --- treated : low untreated: moderate
- Persistence of organism ---months in moist soil
- Vaccine efficacy --- good, ~80%

Level A Procedures Francisella tularensis

- This is a dangerous, highly virulent organism and it should not be manipulated at the bench.
- Gram stain
- Growth characteristics in broth
- Growth characteristics in agar

Francisella tularensis

- Gram stain
 - Poorly staining, tiny Gram-negative coccobacilli

Francisella tularensis Growth Characteristics

- Fastidious, requires cysteine for robust growth: Cysteine Heart Agar (CHA) is ideal
 - Enriched chocolate agar : 9% sheep blood + cysteine
 - Not part of Level A routine procedures

Francisella tularensis Growth Characteristics

Gram Negative Coccobacilli

- Most likely
 - Acinetobacter
 - Actinobacillus
 - H. aphrophilus
 - Bordetella spp.
 - Pasturella spp.

- Least likely
 - **DF-3**
 - Brucella spp.
 - Francisella spp.

Francisella tularensis Technical Hints

If you see:

- Tiny, gram-negative coccobacilli from blood, lymph node aspirate, or respiratory specimens
- Blood isolates that grow slowly on chocolate agar but poorly on blood agar
- Robust growth in BCYE; requires cysteine

Yersinia pestis Plague

Plague Epidemiology

- U.S. averages 13 cases/yr (10 in 1998)
- 30% of cases are in Native Americans in the Southwest. 15% case fatality rate
- Most cases occur in summer

Plague Epidemiology

- **Three Clinical Types:**
 - bubonic (infected lymph nodes)
 - septicemic (blood-borne organisms)
 - pneumonic (transmissible by aerosol; deadliest)

Yersinia pestis Specimen Selection

- Specimen selection is important
 - Bubonic bubo lymph node aspirate
 - Septicemic blood Obtain three sets
 10-30 minutes apart
 - Pneumonic
 - Sputum/throat
 - Bronchial washings

Yersinia pestis Specimen inoculation

- Inoculate routine plating media and make thin smear for DFA
 - Use Wayson only if DFA is unavailable

Level A Procedures Yersinia pestis

- Gram stain
- Wayson stain
- Growth characteristics on agar
- Growth characteristics in broth

Yersinia pestis Gram stain

Small, gram-negative bipolar-stained

coccobacilli

Yersinia pestis Wayson Stain

Pink-blue cells with a closed safety pin look

Wayson stain alone is not diagnostic

Yersinia pestis in BHI Broth

Yersinia pestis Technical Hints

Small gram-negative, poorly staining rods from blood, lymph node aspirate, or respiratory specimens

Safety pin appearance in Gram, Wright,
 Giemsa, or Wayson stain

Yersinia pestis blood plate

Variola virus Smallpox

Variola Smallpox virus

- Large DNA virus
- Dumbbell-shaped core
- Complex membranes

Level A Procedures Smallpox virus

- Rule out chickenpox (PCR)!
- Specimen of choice is lesion material from pustules
- Contact your State Public Health Laboratory for guidance

Hemorrhagic Fever Viruses

Marburg

Hemorrhagic Fever Viruses

- Families Responsible for VHF:
 - Arenaviridae
 - Bunyaviridae
 - Filoviridae
 - Flaviviridae

Hemorrhagic Fever Viruses

- Arenaviruses
 - Argentine Hemorrhagic Fever
 - Bolivian Hemorrhagic Fever
 - Sabia Associated Hemorrhagic Fever
 - Lassa Fever

Hemorrhagic Fever Viruses

- Bunyaviruses
 - Crimean-Congo Hemorrhagic Fever
 - Rift Valley Fever
 - Hantavirus Pulmonary Syndrome Hemorrhagic Fever

Hemorrhagic Fever Viruses

- Filoviruses
 - Ebola Hemorrhagic Fever
 - Marburg Hemorrhagic Fever

Hemorrhagic Fever Viruses

- Flaviviruses
 - Tick-borne Encephalitis
 - Kyasanur Forest Disease
 - Omsk Hemorrhagic Fever

Viral Hemorrhagic Fevers

- Contagious --- Moderate
- Infective dose --- 1-10 particles
- Incubation period --- 4-21 days
- Duration of illness --- 7-16 days
- Mortality ---variable
- Persistence of organism --- unstable
- Non-endemic in U.S.
- No vaccine

VHF Specimens

- Diagnosis is clinical, not laboratory
- No specimen accepted without prior consultation

Handling VHF Specimens

- Sample for serology 10-12 ml
 - ship on dry ice
- Tissue for immunohistochemistry
 - formalin-fixed or paraffin block
 - ship at room temperature
- Tissue for PCR/virus isolation
 - ante-mortem, post-mortem; ship on dry ice
- ship serum cold or on dry ice in a plastic tube

Brucella spp. Brucellosis

BRUCELLOSIS

- Zoonotic disease caused by any of 4 Bruœella spp.: abortus, melitensis, suis, and canis
- Systemic infection characterized by an undulant fever pattern
- Relatively rare in the U.S. with approximately 100 cases/year

Brucellosis

(by year, United States, 1966-1996)

After peaking at more than 300 cases in 1975, the number of brucellosis cases has declined and, for the last 10 years, has remained relatively stable at approximately 100 cases per year.

BRUCELLOSIS: HISTORY

- **1887 Bruce Malta fever, M. melitensis**
- 1897 Bang cattle abortion, B. abortus
- 1914 Traum sow, B. suis
- 1920 Evans, Meyer, Shaw Brucella
- **1954 B. suis, first weaponized U.S. agent**
- 1968 Carmichael Beagles, *B. canis*

- Ingestion
 - The most common mode of transmission
- Direct skin contact/puncture
 - Occupational hazard for farmers, butchers and veterinarians
- Aerosols
 - Highly infectious

BRUCELLOSIS

- Infective dose = 10 -100 organisms
- Incubation period = 5 days > 6 months
- Duration of illness = weeks to months
- Fever, profuse sweating, malaise, headache and muscle/back pain
- No person to person transmission
- Mortality: < 5%</p>
- Stable organisms

Brucella spp. Specimen Selection

- Serum
- Blood or bone marrow
- Tissue (spleen, liver)

Level A Laboratory Tests Brucella spp.

- Colonial morphology on SBA
- Gram stain morphology
- Oxidase
- Urea hydrolysis

B. abortus, gram stain (x3200)

Brucella spp. Key Level A Lab Tests

- Colonial morphology on SBA
 - Fastidious
 - Visible growth may take 48 72 hrs
 - Small (0.5-1.0mm), convex, glistening
 - Non-hemolytic and non-pigmented

Brucella spp. Key Level A Lab Tests

- Oxidase-positive
 - B₁ melitensis (100%)
 - B. abortus (96%)
 - *− B. suis* (95%)
 - B. canis (72%)
- Urea hydrolysis-positive
 - B. suis & B. canis ~15 min
 - B. abortus & B. melitensis ~24hr

Brucella spp. Other Ox+/Ur+ GN Oxidizers

- Achromobacter grp B
- Acidovorax spp
- Agrobacterium spp
- **EO-2/EO-3**
- Flavobacterium spp
- Methylobacterium spp

- Ochrobactrum
- Pseudomonas spp
- Riemerella
- Roseomonas spp
- O-2
- 💶 II-i

Brucella spp. Technical Hints

- Misidentified as Moraxella sp.
 - Clin Inf Dis 1993; 17:1068-9
- Reported as gram-positive cocci, mistaken for "slow-growing" Staphylococcus sp.

Brucella spp. Review of Key Tests

- Tiny, faintly staining, gram-negative coccobacilli from blood or bone marrow
- Oxidase +
- Urease +

Clostridium botulinum Botulism

BOTULISM

- Diagnosis of botulism is made clinically
- Health care providers suspecting botulism should contact their State Health Department

Laboratory Capacity for Botulinum Toxin Testing

FOODBORNE BOTULISM

- Infective dose: 0.001 μg/kg
- Incubation period: 18 36 hours
- Dry mouth, double vision, droopy eyelids, dilated pupils
- Progressive descending bilateral muscle weakness & paralysis
- Respiratory failure and death
- Mortality 5-10%, up to 25%

FOODBORNE BOTULISM

- Among 309 persons with clinically diagnosed botulism reported to CDC from 1975 to 1988:
 - Stool cultures for C. botulinum: 51% +
 - Serum botulinum toxin testing: 37% +
 - Stool botulinum toxin testing: 23% +
- Overall, at least one of the above tests was positive for 65% of all patients

Level A Procedures for Botulism Event

- Properly collected specimens are to be referred to designated testing laboratories
- Prior to the shipment of any botulismassociated specimen, the designated laboratory must be notified and approved by the State Health Department

Level A Procedures for Botulism Event

- Clinical specimens to be collected:
 - 1. Serum
 - 2. Gastric contents or vomitus
 - 3. Feces or return from sterile water enema
 - 4. Wound tissue

Botulism Biosafety Alert

- Botulism toxins are extremely poisonous
- Minute quantities acquired by ingestion, inhalation, or by absorption can cause death
- All materials suspected of containing toxin must be handled with CAUTION!

Bacillus anthracis Anthrax

ANTHRAX

- Three forms of human anthrax occur:
 - 1. Cutaneous
 - 2. Gastrointestinal
 - 3. Inhalational

Cutaneous anthrax

Vesicle development, day 2

Eschar formation, day 4

Anthrax Lesion on Neck

Inhalational Anthrax

- Infective dose = 8,000 15,000 spores
- Incubation period = 1-6 days
- Duration of illness = 3-5 days
- Fever, malaise, and fatigue
- Short period of improvement = up to 2 days
- Abrupt respiratory distress...death <24hrs</p>
- No person to person transmission

Inhalational Anthrax

- Infection of tissue
- Late in the course of infection
- Chest X-ray

Mediastinal LN, microcolonies of B anthracis, Giemsa stain

Anthrax: Specimen Selection

- Inhalation: Sputum and Blood
- Cutaneous: Vesicles and Eschar
- Gastrointestinal: Stool and Blood

Bacillus anthracis Key Level A Lab Tests

- Gram stain
- Growth characteristics on agar
- Sporulation, in air
- Lack of motility
- Penicillin inhibition zone
- Capsule formation

B. anthracis Colony on SBA

"STICKY" consistency of B. anthracis' colony on SBA

B. anthracis, Gram stain demonstrating spores

Bacillus anthracis Presumptive Identification

- Gram-positive rod
- catalase-positive
- Aerobic spore formation

Bacillus anthracis Presumptive Identification

- Spores are oval
- non•swelling of vegetative cell
- ground glass colony morphology
 - B. anthracis (non-motile)
 - B. cereus
 - B cereus var mycoides (non-motile)
 - B. thuringiensis

Bacillus anthracis Presumptive Identification

- Nonmotile: B anthracis and B cereus var mycoides (and B. megaterium)
- Nonhemolytic, penicillin inhibition zone (15-20 mm)
- Capsule formation

CDC Laboratory Pearl

The most common *Bacillus sp.* submitted to CDC to r/o *B. anthracis* are non-motile *B. megaterium*

A non-motile, *Bacillus sp,* is recovered from a blood culture. What is one of the fastest procedures to r/o anthrax?

Acknowledgements

- Dr. Robbin Weyant
- Dr. Susan Maslanka
 - Dr. May Chu
 - Dr. Tom Ksiazek
 - Dr. Peter Turnbull
 - Dr. Edward Ewing

